

Publication 1542
(Rev. February 1999)
Cat. No. 12684I

Per Diem Rates

(For Travel Within the Continental United States)

**Get forms and other information faster and easier by:
COMPUTER**

- World Wide Web • www.irs.ustreas.gov
- FTP • [ftp.irs.ustreas.gov](ftp://ftp.irs.ustreas.gov)
- IRIS at FedWorld • (703) 321-8020

FAX

- From your FAX machine, dial • (703) 368-9694
- See *How To Get More Information* in this publication.

Contents

Introduction	1
Table 1. Localities Eligible for \$185 (\$42 M&E) Per Diem Amount Under the High-Low Substantiation Method	2
Table 2. Maximum Federal Per Diem Rates	4
How To Get More Information	25

Introduction

This publication is for employers who pay a per diem allowance to employees for business travel away from home on or after January 1, 1999, within the continental United States (CONUS). It gives the maximum per diem rate you can use without treating part of the per diem allowance as wages for tax purposes. For a detailed discussion on the tax treatment of a per diem allowance, see chapter 16 of Publication 535, *Business Expenses*, or Revenue Procedure 98-64, 1998-52 I.R.B. 31.

High-low method. Table 1, *Localities Eligible for \$185 (\$42 M&E) Per Diem Amount Under the High-Low Substantiation Method* lists the localities that are treated under that method as high cost localities for 1999 or the part of the year shown in column 4. Table 1 is on pages 2 and 3. All other localities within CONUS are eligible for \$115 (\$34 M&E) per diem under the high-low method.

Regular federal per diem rate method. Table 2, *Maximum Federal Per Diem Rates*, gives the regular federal per diem rate, including the separate rate for meals and incidental expenses (M&IE) for each locality. Table 2 begins on page 4. A federal agency can ask the General Services Administration to review the per diem rate in a particular locality. The process is described in footnote 4 of the table.

Travel outside CONUS. The federal per diem rates for localities outside CONUS, including Alaska, Hawaii, Puerto Rico, the Northern Mariana Islands, U.S. possessions, and all foreign localities, are published monthly. You can buy the per diem supplement, *Maximum Travel Per Diem Allowances for Foreign Areas*, from the U.S. Government Printing Office. Call (202) 512-1800 (not a toll-free number) or write: U.S. Government Printing Office, P.O. Box 371954, Pittsburgh, PA 15250-7974.

Per diem rates on the internet. You can access the federal per diem rates on the internet.

- The rates for travel within CONUS are at: www.fss.gsa.gov
- The rates for travel outside CONUS are at: www.state.gov or gopher://gopher.state.gov

Table 1.

Localities Eligible For \$185 (\$42 M&IE) Per Diem Amount Under the High-Low Substantiation Method

Per Diem Locality:			Effective Date of \$185 Rate
State	Key City	County and Other Defined Location	
AL	Gulf Shores	Baldwin	5/1 – 9/30
CA	Gualala	City limits of Gualala	All year
	Palo Alto	City limits of Palo Alto	All year
	San Francisco	San Francisco	All year
	Sunnyvale	City limits of Sunnyvale	All year
	Yosemite National Park	Mariposa	4/1 – 10/31
CO	Aspen	Pitkin	1/1 – 3/31 6/1 – 12/31
	Telluride	San Miguel	1/1 – 3/31 11/1 – 12/31
	Vail	Eagle	All year
DC	Washington, DC	District of Columbia	All year
FL	Delray Beach	City limits of Delray Beach	1/1 – 3/31 11/1 – 12/31
	Jupiter	City limits of Jupiter	1/1 – 4/30
	Key West	Monroe	1/1 – 4/30 12/1 – 12/31
	Palm Beach	City limits of Palm Beach	1/1 – 4/30
	Singer Island	City limits of Singer Island	1/1 – 4/30
ID	Sun Valley	City limits of Sun Valley	4/1 – 9/30
IL	Chicago	Cook	All year
	Lake County	Lake County	All year
ME	Bar Harbor	Hancock	All year
MD	Baltimore	Baltimore	All year
	Montgomery County	Montgomery County	All year
	Ocean City	Worcester	4/1 – 8/31
MA	Boston	Suffolk	All year
	Cambridge	City limits of Cambridge	All year
	Martha's Vineyard	Dukes	6/1 – 9/30
MI	Charlevoix	Charlevoix	7/1 – 9/30
	Mackinac Island	Mackinac	All year
NV	Stateline	Douglas	All year
NJ	Cape May	Cape May (except Ocean City)	6/1 – 9/30
	Ocean City	City limits of Ocean City	6/1 – 8/31
	Piscataway	City limits of Piscataway	All year
	Union County	Union County	All year

Table 1.

Localities Eligible For \$185 (\$42 M&IE) Per Diem Amount Under the High-Low Substantiation Method — (Continued)

Per Diem Locality:			Effective Date of \$185 Rate
State	Key City	County and Other Defined Location	
NY	The Bronx	The Bronx	All year
	Brooklyn	Brooklyn	All year
	Manhattan	Manhattan	All year
	Queens Borough	Queens	All year
	Saratoga Springs	Saratoga	8/1 – 8/31
	Tarrytown/White Plains	Westchester	All year
	West Point	Orange	All year
NC	Kill Devil Hills	Dare	5/1 – 8/31
PA	Hershey	City limits of Hershey	5/1 – 10/31
	Philadelphia	Philadelphia; city of Bala Cynwyd in Montgomery County	All year
RI	Newport	Newport	6/1 – 9/30
SC	Hilton Head	Beaufort	3/1 – 8/31
	Myrtle Beach	Horry; Myrtle Beach Air Force Base	6/1 – 9/30
UT	Park City	Summit	1/1 – 3/31 12/1 – 12/31
VA	Alexandria	City limits of Alexandria	All year
	Arlington	Arlington	All year
	Fairfax County	Fairfax County (includes the cities of Falls Church and Fairfax)	All year
	Wintergreen	Nelson	6/1 – 10/31
WA	Seattle	King	All year

Table 2.

Maximum Federal Per Diem Rates (Effective for travel on or after January 1, 1999)

Note: The standard rate of \$80 (\$50 for lodging and \$30 for M&IE) applies to all locations within the continental United States (CONUS) not specifically listed below or encompassed by the boundary definition of a listed point. However, the standard CONUS rate applies to all locations within CONUS, including those defined below, for certain relocation allowances. See parts 302-2, 302-4, and 302-5 of 41 CFR.

Per Diem Locality:				Computing Maximum Rate:		
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ⁴
AL	Birmingham	Jefferson	All year	59	38	97
	Gulf Shores	Baldwin	1/1 – 4/30	50	34	84
			5/1 – 9/30	116	34	150
			10/1 – 12/31	50	34	84
	Huntsville	Madison	All year	58	38	96
Mobile	Mobile	All year	50	34	84	
Montgomery	Montgomery	All year	51	38	89	
AZ	Casa Grande	Pinal	1/1 – 4/30	80	34	114
			5/1 – 12/31	50	34	84
	Chinle	Apache	1/1 – 3/31	59	34	93
			4/1 – 10/31	80	34	114
			11/1 – 12/31	59	34	93
	Flagstaff	All points in Coconino County not covered under Grand Canyon per diem area.	1-1 – 3/31	50	34	84
			4/1 – 10/31	67	34	101
			11/1 – 12/31	50	34	84
	Grand Canyon	All points in the Grand Canyon National Park and Kaibab National Forest within Coconino County	All year	94	42	136
	Kayenta	Navajo	1/1 – 5/31	50	30	80
6/1 – 9/30			92	30	122	
10/1 – 12/31			50	30	80	
Phoenix	Maricopa (except Scottsdale)	1/1 – 4/30	106	38	144	
		5/1 – 8/31	62	38	100	
		9/1 – 12/31	86	38	124	
Prescott	Yavapai	All year	50	38	88	
Scottsdale	City limits of Scottsdale (See Maricopa County)	1/1 – 4/30	107	42	149	
		5/1 – 8/31	56	42	98	
		9/1 – 12/31	79	42	121	
Tucson	Davis-Monthan AFB; Pima County	1/1 – 5/31	79	38	117	
		6/1 – 12/31	58	38	96	
Yuma	Yuma	All year	52	34	86	
AR	Little Rock	Pulaski	All year	55	34	89
CA	Barstow	City limits of Barstow	All year	58	34	92
	Bridgeport	Mono (except Mammoth Lakes)	1/1 – 3/31	53	42	95
			4/1 – 10/31	66	42	108
			11/1 – 12/31	53	42	95
Clearlake	Lake	1/1 – 3/31	50	38	88	
		4/1 – 9/30	59	38	97	
		10/1 – 12/31	50	38	88	
Contra Costa County	Contra Costa County	All year	69	42	111	

Per Diem Locality:				Computing Maximum Rate:		
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ⁴
CA	Death Valley	Inyo	All year	85	46	131
	Eureka	Humboldt	1/1 – 4/30	50	38	88
			5/1 – 9/30	59	38	97
			10/1 – 12/31	50	38	88
	Fresno	Fresno	All year	53	38	91
	Gualala	City limits of Gualala (see Mendocino County)	All year	114	38	152
	Kern County	Kern County	All year	59	38	97
	Los Angeles	Los Angeles; Edwards AFB; Naval Weapons Center and Ordnance Test Station, China Lake	All year	95	46	141
	Madera	Madera (except Oakhurst)	All year	50	34	84
	Mammoth Lakes	City limits of Mammoth Lakes (see Mono County)	1-1 – 4/30	85	46	131
			5/1 – 10/31	62	46	108
			11/1 – 12/31	85	46	131
	Marin County	Marin County	All year	82	42	124
	Merced	Merced	All year	58	38	96
	Modesto	Stanislaus	All year	58	34	92
	Monterey	Monterey	1/1 – 5/31	71	42	113
			6/1 – 10/31	94	42	136
			11/1 – 12/31	71	42	113
	Napa	Napa	1/1 – 3/31	75	42	117
			4/1 – 10/31	98	42	140
			11/1 – 12/31	75	42	117
	Oakhurst	City limits of Oakhurst (except Madera)	All year	76	38	114
	Oakland	Alameda	All year	93	38	131
	Ontario	San Bernadino, (except Barstow)	All year	55	38	93
	Orange County	Orange County	All year	75	46	121
	Palm Springs	Riverside	1/1 – 5/31	73	42	115
6/1 – 8/31			50	42	92	
9/1 – 12/31			55	42	97	
Palo Alto	City limits of Palo Alto (see Santa Clara County)	All year	115	42	157	
Point Arena	Mendocino (except Gualala)	All year	100	38	138	
Redding	Shasta	All year	52	38	90	
Redwood City	City limits of Redwood City (see San Mateo County)	All year	94	42	136	
Sacramento	Sacramento	All year	79	42	121	
San Diego	San Diego	All year	89	46	135	
San Francisco	San Francisco	All year	129	46	175	
San Jose	Santa Clara (except Palo Alto and Sunnyvale)	All year	99	46	145	

Per Diem Locality:				Computing Maximum Rate:		
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ⁴
CA	San Luis Obispo	San Luis Obispo	All year	54	38	92
	San Mateo	San Mateo (except Redwood City)	All year	74	42	116
	Santa Barbara	Santa Barbara	1/1 – 5/31	92	38	130
			6/1 – 9/30	110	38	148
			10/1 – 12/31	92	38	130
	Santa Cruz	Santa Cruz	1/1 – 5/31	55	42	97
			6/1 – 9/30	75	42	117
			10/1 – 12/31	55	42	97
	Santa Rosa	Sonoma	All year	67	42	109
	South Lake Tahoe	El Dorado (see also Stateline, NV)	All year	108	42	150
	Stockton	San Joaquin	All year	50	38	88
	Sunnyvale	City limits of Sunnyvale (see Santa Clara County)	All year	116	42	158
	Tahoe City	Placer	All year	86	42	128
	Ventura County	Ventura County	All year	99	38	137
Victorville	City limits of Victorville	All year	60	34	94	
Visalia	Tulare	All year	58	38	96	
West Sacramento	Yolo	All year	64	30	94	
Yosemite National Park	Mariposa	1/1 – 3/31	79	46	125	
		4/1 – 10/31	189	46	235	
		11/1 – 12/31	79	46	125	
CO	Adams County	Adams County	All year	60	38	98
	Arapahoe County	Arapahoe County	All year	83	38	121
	Aspen	Pitkin	1/1 – 3/31	163	46	209
			4/1 – 5/31	68	46	114
			6/1 – 12/31	140	46	186
	Boulder	Boulder	1/1 – 4/30	64	42	106
			5/1 – 10/31	74	42	116
			11/1 – 12/31	64	42	106
	Colorado Springs	El Paso	1/1 – 4/30	58	38	96
			5/1 – 10/31	73	38	111
			11/1 – 12/31	58	38	96
Cortez	Montezuma	1/1 – 5/31	50	34	84	
		6/1 – 9/30	64	34	98	
		10/1 – 12/31	50	34	84	
Denver	Denver	All year	80	42	122	
Durango	La Plata	1/1 – 5/31	54	38	92	
		6/1 – 10/31	84	38	122	
		11/1 – 12/31	54	38	92	
Fort Collins	Larimer (except Loveland)	1/1 – 4/30	50	34	84	
		5/1 – 9/30	53	34	87	
		10/1 – 12/31	50	34	84	
Glenwood Springs	Garfield	All year	50	38	88	

Per Diem Locality:				Computing Maximum Rate:		
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ⁴
CO	Gunnison	Gunnison	1/1 – 5/31	50	34	84
			6/1 – 9/30	69	34	103
			10/1 – 12/31	50	34	84
	Jefferson County	Jefferson County	All year	61	34	95
	Loveland	City limits of Loveland (see Larimer County)	1/1 – 3/31	55	30	85
			4/1 – 9/30	65	30	95
			10/1 – 12/31	55	30	85
	Montrose	Montrose	1/1 – 5/31	50	34	84
			6/1 – 9/30	59	34	93
			10/1 – 12/31	50	34	84
Pueblo	Pueblo	1/1 – 5/31	67	34	101	
		6/1 – 9/30	75	34	109	
		10/1 – 12/31	67	34	101	
Silverthorne/ Keystone	Summit	1/1 – 4/30	81	38	119	
		5/1 – 12/31	62	38	100	
Steamboat Springs	Routt	1/1 – 3/31	59	38	97	
		4/1 – 11/30	50	38	88	
		12/1 – 12/31	59	38	97	
Telluride	San Miguel	1/1 – 3/31	117	46	163	
		4/1 – 10/31	75	46	121	
		11/1 – 12/31	117	46	163	
Trinidad	Las Animas	1/1 – 5/31	50	30	80	
		6/1 – 10/31	62	30	92	
		11/1 – 12/31	50	30	80	
Vail	Eagle	1/1 – 3/31	183	46	229	
		4/1 – 5/31	104	46	150	
		6/1 – 10/31	106	46	152	
		11/1 – 12/31	183	46	229	
CT	Bridgeport	City limits of Bridgeport (see Fairfield County)	All year	85	34	119
	Danbury	Fairfield (except Bridgeport)	All Year	77	38	115
	Groton	New London (except New London)	All year	65	30	95
	Hartford	Hartford	All year	85	42	127
	Lakeville	Litchfield (except Salisbury)	All year	85	38	123
	Middlesex County	Middlesex County	All year	50	34	84
	New Haven	New Haven	All year	70	38	108
	New London	City limits of New London (see New London County)	All year	93	34	127
	Putnam/Danielson	Windham	All year	56	30	86
	Salisbury	City limits of Salisbury (see Litchfield County)	All year	95	46	141
Vernon	Tolland	All year	56	34	90	
DE	Dover	Kent	All year	64	34	98
	Lewes	Sussex	1/1 – 5/31	50	42	92
6/1 – 8/31			73	42	115	
9/1 – 12/31			50	42	92	

Per Diem Locality:				Computing Maximum Rate:		
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ⁴
DE	Wilmington	New Castle	All year	93	34	127
DC	Washington, DC	District of Columbia	All year	115	46	161
FL	Altamonte Springs	Seminole	All year	71	38	109
	Boca Raton	City limits of Boca Raton (see Palm Beach County)	1/1 – 4/30 5/1 – 12/31	105 69	38 38	143 107
	Bradenton	Manatee	1/1 – 5/31 6/1 – 12/31	52 50	34 34	86 84
	Cocoa Beach	Brevard	All year	77	34	111
	Daytona Beach	Volusia	1/1 – 1/31 2/1 – 8/31 9/1 – 12/31	54 64 54	38 38 38	92 102 92
	Delray Beach	City limits of Delray Beach (see Palm Beach County)	1/1 – 3/31 4/1 – 10/31 11/1 – 12/31	239 67 239	42 42 42	281 109 281
	Fort Lauderdale	Broward	1/1 – 4/30 5/1 – 11/30 12/1 – 12/31	99 63 99	42 42 42	141 105 141
	Fort Myers	Lee	1/1 – 4/30 5/1 – 12/31	89 50	42 42	131 92
	Fort Walton Beach	Okaloosa	1/1 – 4/30 5/1 – 8/31 9/1 – 12/31	68 61 68	38 38 38	106 99 106
	Gainesville	Alachua	All Year	61	34	95
	Gulf Breeze	Santa Rosa	All year	61	38	99
	Jacksonville	Duval County; Naval Station Mayport	All year	63	34	97
	Jupiter	City limits of Jupiter (see Palm Beach County)	1/31 – 4/30 5/1 – 12/31	126 59	34 34	160 93
	Key West	Monroe	1/1 – 4/30 5/1 – 11/30 12/1 – 12/31	143 95 143	46 46 46	189 141 189
	Kissimmee	Osceola	1/1 – 1/31 2/1 – 4/30 5/1 – 12/31	50 65 50	34 34 34	84 99 84
	Lakeland	Polk	1/1 – 4/30 5/1 – 12/31	55 50	34 34	89 84
	Miami	Dade	1/1 – 4/30 5/1 – 12/31	75 71	42 42	117 113
	Naples	Collier	1/1 – 4/30 5/1 – 11/30 12/1 – 12/31	94 53 94	38 38 38	132 91 132
	Orlando	Orange	All year	75	42	117
	Palm Beach	City limits of Palm Beach (see Palm Beach County)	1/1 – 4/30 5/1 – 12/31	116 79	46 46	162 125
Palm Beach Gardens	City limits of Palm Beach (see Palm Beach County)	All year	69	38	107	

Per Diem Locality:				Computing Maximum Rate:		
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ⁴
FL	Palm Beach Shores	Palm Beach (except Jupiter, Palm Beach, Delray Beach, West Palm Beach, Boca Raton, and Singer Island)	1/1 – 4/30	85	38	123
			5/1 – 12/31	52	38	90
	Panama City	Bay	1/1 – 4/30	50	38	88
			5/1 – 8/31	60	38	98
			9/1 – 12/31	50	38	88
	Pensacola	Escambia	All year	52	34	86
	Punta Gorda	Charlotte	1/1 – 4/30	65	38	103
			5/1 – 12/31	50	38	88
	Sarasota	Sarasota	1/1 – 5/31	94	38	132
			6/1 – 12/31	53	38	91
	Singer Island	City limits of Singer Island (see Palm Beach County)	1/1 – 4/30	121	38	159
			5/1 – 12/31	67	38	105
	St. Augustine	St. Johns	1/1 – 1/31	50	38	88
			2/1 – 8/31	58	38	96
9/1 – 12/31			50	38	88	
St. Petersburg	Pinellas	1/1 – 4/30	59	38	97	
		5/1 – 12/31	50	38	88	
Stuart	Martin	1/1 – 4/30	62	38	100	
		5/1 – 12/31	55	38	93	
Tallahassee	Leon	All year	52	34	86	
Tampa	Hillsborough	1/1 – 4/30	103	38	141	
		5/1 – 12/31	81	38	119	
Vero Beach	Indian River	1/1 – 1/31	50	38	88	
		2/1 – 4/30	72	38	110	
		5/1 – 12/31	50	38	88	
West Palm Beach	City limits of West Palm Beach (see Palm Beach County)	1/1 – 4/30	81	38	119	
		5/1 – 12/31	55	38	93	
GA	Albany	Dougherty	All year	57	34	91
	Athens	Clarke	All year	51	34	85
	Atlanta	Fulton	All year	90	38	128
	Augusta	Richmond	All year	55	38	93
	Cobb County	Cobb County	All Year	56	34	90
	Columbus	Muscogee	All year	56	34	90
	Conyers	Rockdale	All year	65	34	99
	DeKalb County	DeKalb County	All year	59	34	93
	Gwinnett County	Gwinnett County	All year	84	30	114
	Macon	Bibb	All year	51	34	85
	Savannah	Chatham	All year	63	38	101
	Warner Robbins	Houston	All year	50	34	84
ID	Boise	Ada	All year	55	38	93

Per Diem Locality:				Computing Maximum Rate:		
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ¹
ID	Coeur d'Alene	Kootenai	1/1 – 5/31	50	34	84
			6/1 – 9/30	56	34	90
			10/1 – 12/31	50	34	84
	Ketchum	Blaine (except Sun Valley)	All year	58	42	100
	McCall	Valley	All year	59	38	97
ID	Sun Valley	City limits of Sun Valley (see Blaine County)	All year	50	38	88
			1/1 – 3/31	89	42	131
			4/1 – 5/31	124	42	166
			6/1 – 9/30	164	42	206
			10/1 – 12/31	89	42	131
IL	Champaign/Urbana	Champaign	All year	50	34	84
	Chicago	Cook	All year	104	46	150
	Decatur	Macon	All year	50	34	84
	Du Page County	Du Page County	All year	89	38	127
	Lake County	Lake County	All year	108	42	150
	Peoria	Peoria	All year	50	38	88
	Rock Island	Rock Island	All year	59	30	89
	Rockford	Winnebago	All year	55	34	89
IN	Springfield	Sangamon	All year	51	38	89
	Bloomington/Crane	Monroe	All year	50	34	84
	Carmel	Hamilton	All year	65	38	103
	Fort Wayne	Allen	All year	52	34	86
	Indianapolis	Marion County; Fort Benjamin Harrison	All Year	70	42	112
	Michigan City	La Porte	All year	50	34	84
	Muncie	Delaware	All year	50	34	84
	Nashville	Brown	1/1 – 5/31	50	38	88
			6/1 – 10/31	75	38	113
			11/1 – 12/31	50	38	88
South Bend	St. Joseph	All year	58	34	92	
Valparaiso/ Burlington Beach	Porter	All year	69	34	103	
IA	Cedar Rapids	Linn	All year	52	34	86
	Davenport/ Bettendorf	Scott	All year	55	34	89
	Des Moines	Polk	All year	67	34	101
KS	Kansas City	Wyandotte (see also Kansas City, MO)	All year	51	30	81
	Overland Park	Johnson	All year	78	38	116
	Wichita	Sedgwick	All year	58	38	96

Per Diem Locality:				Computing Maximum Rate:		
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ⁴
KY	Covington	Kenton	All year	80	38	118
	Florence	Boone	All year	60	34	94
	Lexington	Fayette	All year	55	34	89
	Louisville	Jefferson	All year	60	38	98
LA	Baton Rouge	East Baton Rouge Parish	All year	59	38	97
	Bossier City	Bossier Parish	All year	54	34	88
	Gonzales	Ascension Parish	All year	55	34	89
	Lake Charles	Calcasieu Parish	All year	77	34	111
	New Orleans	City limits of New Orleans	All year	88	42	130
	Opelousas	St. Landry	All year	55	30	85
	Slidell	St. Tammany	All year	55	34	89
	St. Francisville	West Feliciana	All year	50	38	88
ME	Bangor	Penobscot	All year	56	30	86
	Bar Harbor	Hancock	1/1 – 6/30	119	38	157
			7/1 – 8/31	139	38	177
			9/1 – 12/31	119	38	157
	Bath	Sagadahoc	1/1 – 5/31	50	34	84
			6/1 – 9/30	57	34	91
			10/1 – 12/31	50	34	84
	Kennebunk	York	1/1 – 6/30	65	38	103
			7/1 – 8/31	96	38	134
9/1 – 12/31			65	38	103	
Kittery	Portsmouth Naval Shipyard (see also York County)	1/1 – 4/30	50	34	84	
		5/1 – 10/31	70	34	104	
		11/1 – 12/31	50	34	84	
Portland	Cumberland	1/1 – 6/30	58	38	96	
		7/1 – 10/31	82	38	120	
		11/1 – 12/31	58	38	96	
Rockport	Knox	1/1 – 6/30	55	42	97	
		7/1 – 8/31	90	42	132	
		9/1 – 12/31	55	42	97	
Wiscasset	Lincoln	All year	59	38	97	
MD	Annapolis	Anne Arundel	All year	90	42	132
	Baltimore	Baltimore	All year	110	42	152
	Columbia	Howard	All year	89	42	131
	Easton	Talbot	All year	69	34	103
	Frederick	Frederick	All year	53	38	91
	Grasonville	Queen Annes	All year	56	38	94
	Hagerstown	Washington	All year	56	34	90
	Harford County	Harford County	All year	55	38	93

Per Diem Locality:				Computing Maximum Rate:		
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ⁴
MD	Lexington Park/ Leonardtown/ Lusby	St. Marys	All year	59	34	93
	Montgomery County	Montgomery County	All year	115	38	153
	Ocean City	Worcester	1/1 – 3/31 4/1 – 8/31 9/1 – 12/31	52 129 52	46 46 46	98 175 98
	Prince Georges County	Prince Georges County	All year	109	38	147
	Salisbury	Wicomico	All year	55	34	89
	St. Michaels	City limits of St. Michaels	All year	100	42	142
	MA	Andover	Essex	All year	83	38
Boston		Suffolk	All year	105	46	151
Cambridge		City limits of Cambridge (see Middlesex County)	All year	105	46	151
Falmouth		Falmouth	All year	105	38	143
Greenfield		Franklin	1/1 – 4/30 5/1 – 10/31 11/1 – 12/31	50 55 50	30 30 30	80 85 80
Hyannis		Barnstable	1/1 – 6/30 7/1 – 9/30 10/1 – 12/31	72 94 72	38 38 38	110 132 110
Lowell		Middlesex (except Cambridge)	All Year	89	34	123
Martha's Vineyard		Dukes	1/1 – 5/31 6/1 – 9/30 10/1 – 12/31	92 159 92	46 46 46	138 205 138
Nantucket		Nantucket	1/1 – 5/31 6/1 – 9/30 10/1 – 12/31	85 90 85	46 46 46	131 136 131
New Bedford		City limits of New Bedford (see Bristol County)	All year	65	34	99
Northampton		Hampshire	All year	68	34	102
Pittsfield		Berkshire	All year	56	38	94
Plymouth		Plymouth	1/1 – 5/31 6/1 – 10/31 11/1 – 12/31	56 87 56	34 34 34	90 121 90
Quincy		Norfolk	All year	74	38	112
Springfield		Hampden	All year	61	34	95
Taunton		Bristol (except New Bedford)	All year	58	30	88
Worcester		Worcester	All year	79	34	113
MI	Ann Arbor	Washtenaw	All year	70	38	108
	Auburn Hills	Oakland (except Pontiac and Troy)	All year	59	38	97

Per Diem Locality:				Computing Maximum Rate:		
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ⁴
MI	Charlevoix	Charlevoix	1/1 – 6/30	56	38	94
			7/1 – 9/30	125	38	163
			10/1 – 12/31	56	38	94
	Detroit	Wayne	All year	77	46	123
	East Lansing	City limits of East Lansing (see Ingham County)	All year	72	38	110
	Flint	Genesee	All year	50	34	84
	Frankfort	Benzie	1/1 – 5/31	63	34	97
			6/1 – 9/30	95	34	129
			10/1 – 12/31	63	34	97
	Gaylord	Otsego	All year	55	38	93
	Grand Rapids	Kent	All year	59	34	93
	Grayling	Crawford	1/1 – 3/31	50	34	84
			4/1 – 11/30	59	34	93
			12/1 – 12/31	50	34	84
	Holland	Ottawa	1/1 – 4/30	64	34	98
			5/1 – 9/30	72	34	106
			10/1 – 12/31	64	34	98
	Lansing	Ingham (except East Lansing)	All year	56	34	90
	Leland	Leelanau	1/1 – 5/31	60	34	94
			6/1 – 8/31	75	34	109
9/1 – 12/31			60	34	94	
Mackinac Island	Mackinac	All Year	140	46	186	
Manistee	Manistee	1/1 – 5/31	50	30	80	
		6/1 – 9/30	62	30	92	
		10/1 – 12/31	50	30	80	
Midland	Midland	All year	59	34	93	
Mount Pleasant	Isabella	All year	71	34	105	
Petoskey	Emmet	All year	65	38	103	
Pontiac	City limits of Pontiac (see Oakland County)	All year	93	34	127	
Sault Ste Marie	Chippewa	All year	65	34	99	
South Haven	Van Buren	All year	50	34	84	
Traverse City	Grand Traverse	1/1 – 5/31	60	42	102	
		6/1 – 9/30	97	42	139	
		10/1 – 12/31	60	42	102	
Troy	City limits of Troy (see Oakland County)	All year	84	38	122	
Warren	Macomb	All year	62	34	96	
MN	Anoka County	Anoka County	All year	50	34	84
	Dakota County	Dakota County	All year	52	34	86
	Duluth	St. Louis	All year	58	42	100

Per Diem Locality:				Computing Maximum Rate:		
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ⁴
MN	Minneapolis	Hennepin County and Fort Snelling Military Reservation and Navy Astronautics Group (Detachment BRAVO), Rosemount	All year	85	46	131
	Rochester	Olmstead	All year	69	34	103
	St. Paul	Ramsey	All year	64	38	102
MS	Bay St. Louis	Hancock	All year	68	38	106
	Biloxi	City limits of Biloxi (see Harrison County)	All year	72	38	110
	Gulfport	Harrison (except Biloxi)	1/1 – 4/30	53	34	87
			5/1 – 8/31	60	34	94
			9/1 – 12/31	53	34	87
	Jackson	Hinds	All year	59	34	93
	Pascagoula	Jackson	All year	50	34	84
	Ridgeland	Madison	All year	51	38	89
Robinsonville	Tunica	All year	50	34	84	
Vicksburg	Warren	All year	55	34	89	
MO	Branson	Taney	1/1 – 5/31	50	34	84
			6/1 – 9/30	60	34	94
			10/1 – 12/31	50	34	84
	Cape Girardeau	Cape Girardeau	All Year	51	34	85
	Clay County	Clay	All year	82	30	112
	Hannibal	Marion	1/1 – 5/31	50	30	80
			6/1 – 9/30	54	30	84
			10/1 – 12/31	50	30	80
	Jefferson City	Cole	All year	52	34	86
	Kansas City	Jackson	All year	85	42	127
	Lake Ozark	Camden	All year	50	34	84
Osage Beach	City limits of Osage Beach (see Camden County)	1/1 – 5/31	50	34	84	
		6/1 – 9/30	64	34	98	
		10/1 – 12/31	50	34	84	
Platte County	Platte County	All year	65	34	99	
St. Charles County	St. Charles County	All year	51	34	85	
St. Louis	St. Louis	All year	66	46	112	
MT	Polson/Kalispell	Lake/Flathead	1/1 – 4/30	50	34	84
			5/1 – 9/30	54	34	88
10/1 – 12/31			50	34	84	
West Yellowstone Park	Gallatin	1/1 – 4/30	60	34	94	
		5/1 – 10/31	64	34	98	
		11/1 – 12/31	60	34	94	
NE	Lincoln	Lancaster	All year	50	34	84
	Omaha	Douglas	All year	55	38	93

Per Diem Locality:				Computing Maximum Rate:		
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ⁴
NV	Elko	All points in Elko County excluding Wendover	All year	52	30	82
	Incline Village	All points in the Northern Lake Tahoe area within Washoe County	1/1 – 5/31	74	38	112
			6/1 – 9/30	94	38	132
			10/1 – 12/31	74	38	112
	Las Vegas	Clark County; Nellis AFB	All year	55	38	93
	Reno	All points in Washoe County not covered under Incline Village per diem locality	All year	50	38	88
Stateline	Douglas (see also South Lake Tahoe, CA)	All year	108	42	150	
Winnemucca	Humboldt	All year	54	34	88	
NH	Concord	Merrimack	All year	57	34	91
	Conway	Carroll	1/1 – 5/31	50	38	88
			6/1 – 10/31	90	38	128
			11/1 – 12/31	50	38	88
	Durham	Strafford	1/1 – 4/30	63	30	93
			5/1 – 10/31	71	30	101
			11/1 – 12/31	63	30	93
	Hanover	Grafton	1/1 – 5/31	59	42	101
			6/1 – 10/31	96	42	138
11/1 – 12/31			59	42	101	
Laconia	Belknap	1/1 – 5/31	55	34	89	
		6/1 – 10/31	65	34	99	
		11/1 – 12/31	55	34	89	
Manchester	Hillsborough	All year	78	34	112	
Portsmouth/ Newington	Rockingham County; Pease AFB	1/1 – 5/31	59	42	101	
		6/1 – 10/31	75	42	117	
11/1 – 12/31	59	42	101			
Sullivan County	Sullivan County	All year	50	34	84	
NJ	Atlantic City	Atlantic	1/1 – 4/30	65	42	107
			5/1 – 6/30	79	42	121
			7/1 – 8/31	98	42	140
			9/1 – 11/30	76	42	118
			12/1 – 12/31	65	42	107
			All year	65	42	107
	Bergen County	Bergen County	All year	94	38	132
	Cape May	Cape May (except Ocean City)	1/1 – 5/31	80	42	122
			6/1 – 9/30	132	42	174
10/1 – 12/31			80	42	122	
Cherry Hill/ Camden/ Moorestown	Camden/Burlington	All year	74	42	116	
Eatontown	Monmouth County; Fort Monmouth	All year	84	38	122	
Edison	Middlesex (except Piscataway)	All year	61	34	95	
Flemington	Hunterdon	All year	74	34	108	
Freehold	City limits of Freehold	1/1 – 4/30	75	34	109	
		5/1 – 9/30	95	34	129	
		10/1 – 12/31	75	34	109	

Per Diem Locality:				Computing Maximum Rate:		
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ⁴
NJ	Hudson County	Hudson County	All year	99	38	137
	Millville	Cumberland	All year	51	38	89
	Newark	Essex	All year	94	42	136
	Ocean City	City limits of Ocean City (see Cape May County)	1/1 – 5/31 6/1 – 8/31 9/1 – 12/31	80 215 80	38 38 38	118 253 118
	Parsippany/Dover	Morris County; Picatinny Arsenal	All year	80	38	118
	Pasaic County	Pasaic County	All year	95	38	133
	Piscataway/ Belle Mead	City limits of Piscataway	All year	129	38	167
	Princeton	City limits of Princeton (see Mercer County)	All year	107	42	149
	Trenton	Mercer (except Princeton)	All year	84	38	122
	Union County	Union County	All year	125	38	163
NM	Albuquerque	Bernalillo	All year	60	38	98
	Cloudcroft	Otero	All year	74	30	104
	Los Alamos	Los Alamos	All year	71	34	105
	Sante Fe	Santa Fe	1/1 – 4/30 5/1 – 10/31 11/1 – 12/31	78 85 78	46 46 46	124 131 124
	Taos	Taos	All year	63	34	97
NY	Albany	Albany	All year	68	42	110
	Batavia	Genesee	All year	57	34	91
	Binghamton	Broome	All year	50	38	88
	Brooklyn	Brooklyn	All year	159	46	205
	Buffalo	Erie	All year	78	42	120
	Corning	Steuben	All year	54	38	92
	Elmira	Chemung	All year	50	34	84
	Glen Falls	Warren	1/1 – 5/31 6/1 – 10/31 11/1 – 12/31	50 74 50	34 34 34	84 108 84
	Great Neck	That part of Nassau County defined as the North Shore (up to and including Great Neck to the West and Oyster Bay to the East).	All year	190	42	232
	Ithaca	Thompkins	All year	50	34	84
	Kingston	Ulster	All year	51	38	89
	Lake Placid	Essex	1/1 – 5/31 6/1 – 10/31 11/1 – 12/31	59 80 59	38 38 38	97 118 97
Manhattan	Manhattan	All year	195	46	241	

Per Diem Locality:				Computing Maximum Rate:		
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ⁴
NY	Nassau County	Nassau County	All year	70	38	108
	Niagra Falls	Niagra	1/1 – 5/31 6/1 – 10/31 11/1 – 12/31	55 65 55	34 34 34	89 99 89
	Nyack/Palisades	Rockland	All year	62	38	100
	Owego	Tioga	All year	63	30	93
	Plattsburgh	Clinton	All year	50	34	84
	Poughkeepsie	Dutchess	All year	74	38	112
	Queens Borough	Queens	All year	159	46	205
	Rochester	Monroe	All year	55	42	97
	Saratoga Springs	Saratoga	1/1 – 3/31 4/1 – 7/31 8/1 – 8/31 9/1 – 12/31	50 71 147 50	38 38 38 38	88 109 185 88
	Schenectady	Schenectady	All year	55	34	89
	Staten Island Borough	Richmond	All year	94	42	136
	Suffolk County	Suffolk	All year	68	38	106
	Tarrytown	Westchester (except White Plains)	All year	114	42	156
	The Bronx	The Bronx	All year	159	46	205
	Utica	Oneida	All year	51	34	85
	Waterloo/Romulus	Seneca	All year	89	34	123
	Watkins Glen	Schuyler	1/1 – 4/30 5/1 – 10/31 11/1 – 12/31	50 60 50	34 34 34	84 94 84
	West Point	Orange	All year	121	34	155
	White Plains	City limits of White Plains (see Westchester County)	All year	165	42	207
	NC	Asheville	Buncombe	1/1 – 5/31 6/1 – 10/31 11/1 – 12/31	50 56 50	34 34 34
Chapel Hill		Orange	All year	69	38	107
Charlotte		Mecklenburg	All year	69	38	107
Durham		Durham	All year	69	42	111
Fayetteville		Cumberland	All year	55	34	89
Greensboro		Guilford	All year	60	38	98
Kill Devil		Dare	1/1 – 2/28 3/1 – 4/30 5/1 – 8/31 9/1 – 10/31 11/1 – 12/31	50 72 125 68 50	38 38 38 38 38	88 110 163 106 88
New Bern		Craven	All year	71	34	105

Per Diem Locality:				Computing Maximum Rate:		
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ⁴
NC	Raleigh	Wake	All year	74	38	112
	Research Triangle Park	City of Research Triangle Park	All year	85	38	123
	Wilmington	New Hanover	1/1 – 2/28 3/1 – 9/30 10/1 – 12/31	53 60 53	34 34 34	87 94 87
	Winston-Salem	Forsyth	All year	64	38	102
ND	The standard CONUS rate of \$80 (\$50 for lodging and \$30 for M&IE) applies to all per diem localities in the state of North Dakota.					
OH	Akron	Summit	All year	56	38	94
	Bellevue	Huron	1/1 – 5/31	50	30	80
			6/1 – 8/31	55	30	85
			9/1 – 12/31	50	30	80
	Cambridge	Guernsey	1/1 – 3/31	50	34	84
			4/1 – 10/31	60	34	94
			11/1 – 12/31	50	34	84
	Canton	Stark	All year	55	34	89
	Cincinnati	Hamilton	All year	69	46	115
	Cleveland	Cuyahoga	All year	85	42	127
	Columbus	Franklin	All year	70	38	108
	Dayton	Montgomery, Wright-Patterson AFB	All year	54	38	92
	Elyria	Lorain	1/1 – 4/30	50	34	84
			5/1 – 9/30	67	34	101
			10/1 – 12/31	50	34	84
	Fairborn	Greene	All year	66	34	100
	Geneva/Hamilton	Ashtabula/Butler	All year	58	34	92
	Lancaster	Fairfield	All year	60	34	94
	Port Clinton/ Oakharbor	Ottawa	1/1 – 5/31	50	34	84
6/1 – 8/31			80	34	114	
9/1 – 12/31			50	34	84	
Portsmouth	Scioto	All year	50	34	84	
Sandusky	Erie	1/1 – 4/30	53	38	91	
		5/1 – 9/30	83	38	121	
		10/1 – 12/31	53	38	91	
Springfield	Clark	All year	50	34	84	
Toledo	Lucas	All year	50	38	88	
Warren County	Warren County	All year	59	30	89	
OK	Oklahoma City	Oklahoma	All year	59	38	97
	Tulsa	Tulsa	All year	50	38	88
OR	Ashland	Jackson	All year	59	42	101
	Beaverton	Washington	All year	69	38	107
	Bend	Deschutes	All year	59	38	97

Per Diem Locality:				Computing Maximum Rate:		
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ⁴
OR	Clackamas	Clackamas	All year	59	34	93
	Coos Bay	Coos	All year	51	34	85
	Crater Lake	City of Crater Lake	All year	74	38	112
	Eugene	Lane (except Florence)	All year	64	38	102
	Florence	City limits of Florence (see Lane County)	All year	87	34	121
	Gold Beach	Curry	1/1 – 5/31	50	34	84
			6/1 – 9/30	65	34	99
			10/1 – 12/31	50	34	84
	Klamath Falls	Klamath	All year	54	30	84
	Lincoln City/ Newport	Lincoln	1/1 – 6/30	69	34	103
			7/1 – 9/30	80	34	114
			10/1 – 12/31	69	34	103
Portland	Multnomah	All year	72	38	110	
Salem	Marion	All year	53	34	87	
Seaside	Clatsop	1/1 – 4/30	60	34	94	
		5/1 – 9/30	85	34	119	
		10/1 – 12/31	60	34	94	
PA	Allentown	Lehigh	All year	59	38	97
	Chester/Radnor/ Essington	Delaware	All year	69	34	103
	Easton	Northampton	All year	59	34	93
	Erie	Erie	1/1 – 4/30	50	30	80
			5/1 – 9/30	65	30	95
			10/1 – 12/31	50	30	80
	Gettysburg	Adams	1/1 – 4/30	53	34	87
			5/1 – 10/31	82	34	116
			11/1 – 12/31	53	34	87
	Harrisburg	Dauphin (except Hershey)	All year	56	42	98
	Hershey	City limits of Hershey	1/1 – 4/30	53	42	95
			5/1 – 10/31	125	42	167
			11/1 – 12/31	53	42	95
	King of Prussia/ Ft. Washington	Montgomery county (except Bala Cynwyd in Montgomery County)	All year	84	42	126
Lancaster	Lancaster	All year	65	38	103	
Malvern/ Downington/ Valley Forge	Chester	All year	100	38	138	
Mechanicsburg	Cumberland	1/1 – 4/30	65	34	99	
		5/1 – 10/31	79	34	113	
		11/1 – 12/31	65	34	99	
Philadelphia	Philadelphia County; city of Bala Cynwyd in Montgomery County	All year	113	46	159	
Pittsburgh	Allegheny	All year	79	46	125	
Reading	Berks	All year	57	38	95	

Per Diem Locality:				Computing Maximum Rate:		
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ⁴
PA	Scranton	Lackawanna	All year	60	30	90
	Warminster	Bucks County; Naval Air Development Center	All year	75	42	117
	Wayne	City limits of Wayne	All year	95	42	137
RI	Block Island	Block Island only (see Washington County)	All year	94	42	136
	East Greenwich	Kent County; Naval Construction Battalion Center, Davisville	All year	69	38	107
	Newport	Newport	1/1 – 5/31 6/1 – 9/30 10/1 – 12/31	77 111 77	42 42 42	119 153 119
	North Kingstown	Washington (except Block Island)	1/1 – 5/31 6/1 – 9/30 10/1 – 12/31	50 60 50	30 30 30	80 90 80
	Providence	Providence	All year	79	42	121
SC	Charleston	Charleston	All year	64	42	106
	Columbia	Richland	All year	50	38	88
	Greenville	Greenville	All year	62	38	100
	Hilton Head	Beaufort	1/1 – 2/28 3/1 – 8/31 9/1 – 12/31	63 110 63	42 42 42	105 152 105
	Myrtle Beach	Horry County; Myrtle Beach AFB	1/1 – 5/31 6/1 – 9/30 10/1 – 12/31	50 114 50	42 42 42	92 156 92
	Spartanburg	Spartanburg	All year	50	34	84
SD	Custer	Custer	1/1 – 5/31 6/1 – 8/31 9/1 – 12/31	50 69 50	34 34 34	84 103 84
	Hot Springs	Fall River	1/1 – 5/31 6/1 – 8/31 9/1 – 12/31	50 85 50	30 30 30	80 115 80
	Rapid City	Pennington	1/1 – 5/31 6/1 – 8/31 9/1 – 12/31	50 72 50	34 34 34	84 106 84
TN	Chattanooga	Hamilton	All year	50	34	84
	Gatlinburg	Sevier	All year	70	38	108
	Knoxville	Knox	All year	50	38	88
	Memphis	Shelby	All year	79	38	117
	Nashville	Davidson	All year	72	42	114
	Townsend	Blount	All year	70	34	104
TX	Arlington	Tarrant	All year	76	34	110
	Austin	Travis	All year	80	38	118
	Brownsville	Cameron	All year	50	34	84

Per Diem Locality:				Computing Maximum Rate:		
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ⁴
TX	College Station	Brazos	All year	55	34	89
	Corpus Christi	Nueces	All year	56	38	94
	Dallas	Dallas	All year	89	46	135
	Eagle Pass	Maverick	All year	54	30	84
	El Paso	El Paso	All year	78	38	116
	Fort Davis	Jeff Davis	All year	65	30	95
	Fort Worth	City limits of Fort Worth	All year	94	38	132
	Galveston	Galveston	1/1 – 4/30	50	42	92
			5/1 – 8/31	56	42	98
			9/1 – 12/31	50	42	92
	Houston	Harris County; L. B. Johnson Space Center and Ellington AFB	All year	72	42	114
	Killeen	Bell	All year	52	30	82
	Laredo	Webb	All year	50	34	84
	Lubbock	Lubbock	All year	53	34	87
	McAllen	Hidalgo	All year	80	34	114
	Odessa	Ector	All year	55	34	89
	Plano	Collin	All year	55	34	89
	San Antonio	Bexar	All year	91	42	133
South Padre Island	Cameron	1/1 – 4/30	50	38	88	
		5/1 – 8/31	58	38	96	
		9/1 – 12/31	50	38	88	
Tyler	Smith	All year	51	34	85	
Victoria	Victoria	All year	53	30	83	
UT	Bullfrog	Garfield	1/1 – 3/31	73	30	103
			4/1 – 10/31	104	30	134
			11/1 – 12/31	73	30	103
	Cedar City	Iron	1/1 – 5/31	59	34	93
			6/1 – 8/31	71	34	105
			9/1 – 12/31	59	34	93
	Davis County	Davis County	All year	63	34	97
	Moab	Grand	All year	70	34	104
Ogden	Weber	All year	54	34	88	
Park City	Summit	1/1 – 3/31	155	46	201	
		4/1 – 11/30	84	46	130	
		12/1 – 12/31	155	46	201	
Provo	Utah	All year	57	38	95	
Salt Lake City	Salt Lake and Dugway Proving Ground and Tooele Army Depot	All year	76	42	118	

Per Diem Locality:				Computing Maximum Rate:		
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ⁴
VT	Burlington/ St. Albans	Chittendon and Franklin	All year	82	38	120
	Manchester	Bennington	All year	95	42	137
	Middlebury	Addison	1/1 – 4/30	90	38	128
			5/1 – 10/31	93	38	131
			11/1 – 12/31	90	38	128
Rutland	Rutland	1/1 – 3/31	64	34	98	
		4/1 – 11/30	50	34	84	
		12/1 – 12/31	64	34	98	
White River Junction	Windsor	1/1 – 6/30	60	34	94	
		7/1 – 10/31	74	34	108	
		11/1 – 12/31	60	34	94	
VA	Alexandria	Independent city	All year	126	42	168
	Arlington	Arlington	All year	115	42	157
	Blacksburg	Montgomery	All year	54	34	88
	Charlottesville	Independent city	All year	52	42	94
	Chesterfield County	Chesterfield County	All year	63	38	101
	Fairfax County	Fairfax County (includes the cities of Falls Church and Fairfax)	All year	118	42	160
	Loudoun County	Loudoun	All year	75	38	113
	Lynchburg	Independent city	All year	62	38	100
	Manassas	Prince William County (except Woodbridge)	All year	62	34	96
	Richmond	Independent city	All year	76	38	114
	Roanoke	Independent city	All year	50	34	84
	Shenandoah County	Shenandoah County	All year	50	34	84
	Virginia Beach	Virginia Beach (also Norfolk, Portsmouth, and Chesapeake)	1/1 – 4/30	54	38	92
			5/1 – 8/31	97	38	135
			9/1 – 12/31	54	38	92
Wallops Island	Accomack	1/1 – 5/31	54	34	88	
		6/1 – 9/30	77	34	111	
		10/1 – 12/31	54	34	88	
Williamsburg	Williamsburg (also Hampton, Newport News, York County, Naval Weapons Station, and Yorktown)	1/1 – 5/31	59	38	97	
		6/1 – 10/31	91	38	129	
		11/1 – 12/31	59	38	97	
Wintergreen	Nelson	1/1 – 5/31	95	46	141	
		6/1 – 10/31	110	46	156	
		11/1 – 12/31	95	46	141	
Woodbridge	City limits of Woodbridge	All year	67	38	105	
WA	Anacortes	Skagit	All year	74	38	112
	Bellingham	Whatcom	All year	50	34	84
	Bremerton	Kitsap	All year	61	34	95

Per Diem Locality:				Computing Maximum Rate:		
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ⁴
WA	Everett	Snohomish (except Lynnwood)	All year	59	38	97
	Friday Harbor	San Juan	1/1 – 5/31	59	42	101
			6/1 – 9/30	82	42	124
			10/1 – 12/31	59	42	101
	Island County	Island County	All year	84	34	118
	Lynnwood	City limits of Lynnwood (see Snohomish County)	All year	79	34	113
	Ocean Shores	Grays Harbor	1/1 – 3/31	72	38	110
			4/1 – 9/30	82	38	120
			10/1 – 12/31	72	38	110
	Olympia/Tumwater	Thurston	All year	58	38	96
	Port Angeles	City limits of Port Angeles	1/1 – 5/31	54	38	92
			6/1 – 9/30	65	38	103
			10/1 – 12/31	54	38	92
Port Townsend	Jefferson	All year	65	34	99	
Seattle	King	All year	104	46	150	
Sequim	Clallam (except Port Angeles)	1/1 – 4/30	50	34	84	
		5/1 – 9/30	59	34	93	
		10/1 – 12/31	50	34	84	
Spokane	Spokane	All year	61	38	99	
Tacoma	Pierce	All year	54	38	92	
Vancouver	Clark	All year	55	38	93	
WV	Berkeley Springs	Morgan	All year	69	34	103
	Charleston	Kanawha	All year	77	38	115
	Harpers Ferry	Jefferson	All year	50	34	84
	Morgantown	Monogalia	All year	64	34	98
	Parkersburg	Wood	All year	52	34	86
	Wheeling	Ohio	All year	55	34	89
WI	Brookfield	Waukesha	All year	66	38	104
	Eau Claire	Eau Claire	All year	52	34	86
	Green Bay	Brown	All year	54	34	88
	Kenosha	Kenosha	All year	52	30	82
	La Crosse	La Crosse	All year	52	30	82
	Lake Geneva	Walworth	All year	86	38	124
	Madison	Dane	All year	59	38	97
	Milwaukee	Milwaukee	All year	72	42	114
	Minocqua/ Rhineland	Oneida	All year	52	38	90
	Oshkosh	Winnebago	All year	56	34	90

Per Diem Locality:				Computing Maximum Rate:		
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ⁴
WI	Sturgeon Bay	Door	1/1 – 6/30 7/1 – 8/31 9/1 – 12/31	50 73 50	34 34 34	84 107 84
	Wisconsin Dells	Columbia	1/1 – 5/31 6/1 – 9/30 10/1 – 12/31	50 71 50	38 38 38	88 109 88
WY	Cody	Park	1/1 – 5/31 6/1 – 9/30 10/1 – 12/31	50 79 50	30 30 30	80 109 80
	Jackson	Teton	1/1 – 5/31 6/1 – 9/30 10/1 – 12/31	59 88 59	42 42 42	101 130 101
	Thermopolis	Hot Springs	1/1 – 5/31 6/1 – 8/31 9/1 – 12/31	50 54 50	30 30 30	80 84 80

¹ Unless otherwise specified, the per diem locality is defined as “all locations within, or entirely surrounded by, the corporate limits of the key city, including independent entities located within those boundaries.”

² Per diem localities with county definitions shall include “all locations within, or entirely surrounded by, the corporate limits of the key city as well as the boundaries of the listed counties, including independent entities located within the boundaries of the key city and the listed counties.”

³ When a military installation or Government-related facility (whether or not specifically named) is located partially within more than one city or county boundary, the applicable per diem rate for the entire installation or facility is the higher of the two rates which apply to the cities and/or counties, even though part(s) of such activities may be located outside the defined per diem locality.

⁴ Federal agencies may submit a request to GSA for review of the costs covered by per diem in a particular city or area where the standard CONUS rate applies when travel to that location is repetitive or on a continuing basis and travelers’ experiences indicate that the prescribed rate is inadequate. Other per diem localities listed in this appendix will be reviewed on an annual basis by GSA to determine whether rates are adequate. Requests for per diem rate adjustments shall be submitted by the agency headquarters office to the General Services Administration, Office of Governmentwide Policy, Attn: Travel and Transportation Management Policy Division (MTT), Washington, D.C. 20405. Agencies should designate an individual responsible for reviewing, coordinating, and submitting to GSA any requests from bureaus or subagencies. Requests for rate adjustments shall include a city designation, a description of the surrounding location involved (county or other defined area), and a recommended rate supported by a statement explaining the circumstances that cause the existing rate to be inadequate. The request also must contain an estimate of the annual number of trips to the location, the average duration of such trips, and the primary purpose of travel to the locations. Agencies should submit their requests to GSA no later than May 1 in order for a city to be included in the annual review.

How To Get More Information

You can order free publications and forms, ask tax questions, and get more information from the IRS in several ways. By selecting the method that is best for you, you will have quick and easy access to tax help.

Free tax services. To find out what services are available, get Publication 910, *Guide to Free Tax Services*. It contains a list of free tax publications and an index of tax topics. It also describes other free tax information services, including tax education and assistance programs and a list of TeleTax topics.

Personal computer. With your personal computer and modem, you can access the IRS on the Internet at www.irs.ustreas.gov. While visiting our Web Site, you can select:

- *Frequently Asked Tax Questions* to find answers to questions you may have.
- *Fill-in Forms* to complete tax forms on-line.
- *Forms and Publications* to download forms and publications or search publications by topic or keyword.
- *Comments & Help* to e-mail us with comments about the site or with tax questions.
- *Digital Dispatch* and *IRS Local News Net* to receive our electronic newsletters on hot tax issues and news.

You can also reach us with your computer using any of the following.

- Telnet at iris.irs.ustreas.gov
- File Transfer Protocol at ftp.irs.ustreas.gov
- Direct dial (by modem) **703-321-8020**

TaxFax Service. Using the phone attached to your fax machine, you can receive forms, instructions, and tax information by calling **703-368-9694**. Follow the directions from the prompts. When you order forms, enter the catalog number for the form you need. The items you request will be faxed to you.

Phone. Many services are available by phone.

- *Ordering forms, instructions, and publications.* Call **1-800-829-3676** to order current and prior year forms, instructions, and publications.
- *Asking tax questions.* Call the IRS with your tax questions at **1-800-829-1040**.

- *TTY/TDD equipment.* If you have access to TTY/TDD equipment, call **1-800-829-4059** to ask tax questions or to order forms and publications.
- *TeleTax topics.* Call **1-800-829-4477** to listen to pre-recorded messages covering various tax topics.

Evaluating the quality of our telephone services.

To ensure that IRS representatives give accurate, courteous, and professional answers, we evaluate the quality of our telephone services in several ways.

- A second IRS representative sometimes monitors live telephone calls. That person only evaluates the IRS assistor and does not keep a record of any taxpayer's name or tax identification number.
- We sometimes record telephone calls to evaluate IRS assistors objectively. We hold these recordings no longer than one week and use them only to measure the quality of assistance.
- We value our customers' opinions. Throughout this year, we will be surveying our customers for their opinions on our service.

Walk-in. You can pick up certain forms, instructions, and publications at many post offices, libraries, and IRS offices. Some libraries and IRS offices have an extensive collection of products available to print from a CD-ROM or photocopy from reproducible proofs.

Mail. You can send your order for forms, instructions, and publications to the Distribution Center nearest to you and receive a response 7 to 15 workdays after your request is received. Find the address that applies to your part of the country.

• **Western part of U.S.:**

Western Area Distribution Center
Rancho Cordova, CA 95743-0001

• **Central part of U.S.:**

Central Area Distribution Center
P.O. Box 8903
Bloomington, IL 61702-8903

• **Eastern part of U.S. and foreign addresses:**

Eastern Area Distribution Center
P.O. Box 85074
Richmond, VA 23261-5074

CD-ROM. You can order IRS Publication 1796, *Federal Tax Products on CD-ROM*, and obtain:

- Current tax forms, instructions, and publications.
- Prior-year tax forms, instructions, and publications.

- Popular tax forms which may be filled-in electronically, printed out for submission, and saved for recordkeeping.
- Internal Revenue Bulletins.

The CD-ROM can be purchased from National Technical Information Service (NTIS) for \$25.00 by calling 1-877-233-6767 or for \$18.00 on the Internet at **www.irs.ustreas.gov/cdorders**. The first release is available in mid-December and the final release is available in late January.